COMMERCIAL SPACE TRANSPORTATION: 1998 YEAR IN REVIEW #### **Cover Photo Credits (from left):** International Launch Services (1998). Image is of the Atlas 2AS launch on June 18, 1998, from Cape Canaveral Air Station. It successfully orbited the Intelsat 805 communications satellite for Intelsat. Boeing Corporation (1998). Image is of the Delta 2 7920 launch on September 8, 1998, from Vandenberg Air Force Base. It successfully orbited five Iridium communications satellites for Iridium LLP. Lockheed Martin Corporation (1998). Image is of the Athena 2 awaiting its maiden launch on January 6, 1998, from Spaceport Florida. It successfully deployed the NASA Lunar Prospector. Orbital Sciences Corporation (1998). Image is of the Taurus 1 launch from Vandenberg Air Force Base on February 10, 1998. It successfully orbited the Geosat Follow-On 1 military remote sensing satellite for the Department of Defense, two Orbcomm satellites and the Celestis 2 funerary payload for Celestis Corporation. Orbital Sciences Corporation (1998). Image is of the Pegasus XL launch on December 5, 1998, from Vandenberg Air Force Base. It successfully orbited the Sub-millimeter Wave Astronomy Satellite for the Smithsonian Astrophysical Observatory. 1998 YEAR IN REVIEW INTRODUCTION #### INTRODUCTION In 1998, U.S. launch service providers conducted 22 launches licensed by the Federal Aviation Administration (FAA), an increase of 29 percent over the 17 launches conducted in 1997. Of these 22, 17 were for commercial or international customers, resulting in a 47 percent share of the world's market for commercial launches. Revenues from the FAA-licensed space launches surpassed the \$1 billion mark for the first time in 1998, reaching \$1,119 million, an increase of 19 percent over 1997 revenues of \$940 million. Over the past five years, revenues have increased by more than a factor of three, up from \$353 million in 1994. In 1998, the FAA amended existing launch operator licenses to include the new Delta 3 and Atlas 3A and 3B launch vehicles. In addition, the FAA issued its fourth launch site operator license to the Alaska Aerospace Development Corporation to operate a launch site at Kodiak Island, Alaska. In addition, 1998 saw continuing demand for launches to deploy the world's first low Earth orbit (LEO) communication systems. In 1998, there were 17 commercial launches to LEO, 14 of which were for the Iridium, Globalstar, and Orbcomm LEO communications constellations. There were 19 commercial launches to geostationary orbit (GEO). A total of 82 commercial payloads were placed in LEO, 78 of which were for communications systems. There were 22 commercial GEO payloads launched. Commercial Space Transportation: 1998 Year in Review summarizes U.S. and international launch activities for calendar year 1998 and provides a historical look at the past five years of commercial launch activities. This report has three parts: - 1998 FAA-Licensed Commercial Activity - 1998 Worldwide Launch Activity - Five-Year Space Transportation Trends # ABOUT THE ASSOCIATE ADMINISTRATOR FOR COMMERCIAL SPACE TRANSPORTATION (AST) The Federal Aviation Administration's Associate Administrator for Commercial Space Transportation (AST) licenses and regulates U.S. commercial space launch activity as authorized by Executive Order 12465, Commercial Expendable Launch Vehicle Activities, and the Commercial Space Launch Act of 1984, as amended. AST's mission is to regulate the U.S. commercial launch industry; license commercial launch operations to ensure public health and safety and the safety of property; and protect national security and foreign policy interests of the United States during commercial launch operations. In addition, the *Commercial Space Launch Act of 1984* and the *1996 National Space Policy* directs the Federal Aviation Administration to encourage, facilitate, and promote commercial space launches. Additional information concerning space transportation can be found on AST's web site, at http://ast.faa.gov. #### 1998 FAA-LICENSED LAUNCH SUMMARY In 1998, U.S. launch providers conducted 22 launches licensed by the Federal Aviation Administration's (FAA) Office of the Associate Administrator for Commercial Space Transportation (AST) (Table 1), an increase of 29 percent over 1997 (Figure 1). Of the 22 FAA-licensed launches, 17 were conducted for commercial or international customers and five were conducted for U.S. Government agencies.¹ Licensed launches accounted for 61 percent of the United States' 36 launches in 1998, which also includes government launches of the Space Shuttle and other civil and military payloads. #### Licensed-Launch Revenues Exceed \$1 Billion Revenues from the 22 FAA-licensed launches reached \$1,119 million in 1998, a 19 percent increase over 1997 revenues of \$940 million. This was the first time revenues from FAA-licensed launches have surpassed \$1 billion (Figure 2). Revenues for the 17 commercial launches conducted in 1998 totaled \$911 million. #### LEO Market Growth Continues Launches to low Earth orbit (LEO) continued to fuel growth of the U.S. commercial space transportation industry in 1998. Of the 17 commercial launches conducted, 10 placed spacecraft in low Earth orbit and seven were to geostationary transfer orbit (GTO). Commercial launches to LEO included seven Delta 2 launches deploying 25 Iridium and eight Globalstar satellites, and two Pegasus launches deploying 16 Orbcomm satellites. Two of five government launches licensed by the FAA were to LEO and both carried commercial spacecraft as secondary Figure 1. FAA-Licensed Orbital Launch Events Figure 2. Revenues for FAA-Licensed Orbital Launch Events (in U.S. millions) Table 1. 1998 FAA-Licensed Orbital Launch Events | Date | Vehicle | Payload | Govt/
Coml | Launch
Outcome | Orbit | |---------|-----------|---|---------------|-------------------|-------| | Jan. 6 | Athena 2 | Lunar Prospector* | Govt | Success | Lunar | | Jan. 9 | Delta 2 | Skynet 4D | Coml | Success | GEO | | Feb. 10 | Taurus | Geosat Follow-On*
Orbcomms 3, 4 [†]
Celestis-2 | Govt | Success | LEO | | Feb. 14 | Delta 2 | Globalstars 1-4 | Coml | Success | LEO | | Feb. 18 | Delta 2 | Iridiums 50, 52-54, 56 | Coml | Success | LEO | | Feb. 25 | Pegasus | SNOE*
Teledesic T1 | Govt | Success | LEO | | Feb. 27 | Atlas 2AS | Intelsat 8A F6 | Coml | Success | GEO | | Mar. 16 | Atlas 2 | GBS 8* | Govt | Success | GEO | | Mar. 29 | Delta 2 | Iridiums 55, 57-60 | Coml | Success | LEO | | Apr. 24 | Delta 2 | Globalstars 6, 8, 14, 15 | Coml | Success | LEO | | May 17 | Delta 2 | Iridiums 70, 72-75 | Coml | Success | LEO | | Jun. 9 | Delta 2 | Thor 3 | Coml | Success | GEO | | Jun. 18 | Atlas 2AS | Intelsat 8A F5 | Coml | Success | GEO | | Aug. 2 | Pegasus | Orbcomms 13-20 [†] | Coml | Success | LEO | | Aug. 26 | Delta 3 | Galaxy 10 | Coml | Failure | GEO | | Sep. 8 | Delta 2 | Iridiums 77, 79-82 | Coml | Success | LEO | | Sep. 23 | Pegasus | Orbcomms 21-28 [†] | Coml | Success | LEO | | Oct. 9 | Atlas 2AS | Hot Bird 5 | Coml | Success | GEO | | Oct. 20 | Atlas 2A | GBS 9* | Govt | Success | GEO | | Oct. 22 | Pegasus | SCD 2 | Coml | Success | LEO | | Nov. 6 | Delta 2 | Iridiums 83-87 | Coml | Success | LEO | | Nov. 22 | Delta 2 | Bonum 1 | Coml | Success | GEO | st U.S. Government payload; launch services not internationally competed. As part of its licensing of commercial launches, the FAA licenses launches commercially procured by the U.S. Government; for purposes of this report, however, a "commercial launch" is defined as a launch that is internationally competed, i.e. available in principle to international launch providers, or whose primary payload is commercial in nature. U.S. Government launches procured commercially are considered to be government launches. [†] Commercial payload; launch services not internationally competed. payloads. Launches to GTO dominated the commercial market until the deployment of LEO constellations began in 1997. #### 100th FAA-Licensed Launch Conducted The one-hundredth FAA-licensed launch was conducted on September 8, 1998, when a Boeing Delta 2 launched five Iridium spacecraft from Vandenberg Air Force Base, California. The first 50 launches occurred over six years, from March of 1989 to August of 1995, while the next 50 took just three years. A total of 106 licensed launches have been conducted through end-1998. #### New Launch Vehicles Fail, Delay Despite a record year, U.S. launch providers encountered several setbacks in the development of new launch vehicles. The debut of Boeing's Delta 3 ended in failure on August 26 when an unexpected roll mode forced destruction of the vehicle during its maiden flight. The inaugural flights of both the Boeing-led Sea Launch and Lockheed Martin's Atlas 3 were postponed from 1998 into 1999 as development efforts continue. #### Launch and Site Operator Licensing Actions In 1998, the FAA amended existing launch operator licenses to include the new Delta 3 and Atlas 3A and 3B launch vehicles. In addition, the FAA issued its fourth launch site operator license to the Alaska Aerospace Development Corporation to operate a launch site at Kodiak Island, Alaska. The FAA has also issued launch site operator licenses for Spaceport Florida at Cape Canaveral Air Station, Florida, the California Spaceport, located at Vandenberg Air Force Base, California, and the Virginia Space Flight Center at Wallop's Island, Virginia. #### Other U.S. Launch Activities A total of 36 launches were conducted by nine launch vehicle families in 1998 (see Table 2). In addition to the failure of Boeing's Delta 3, the U.S. suffered another launch failure on August 12 when a Titan 4 carrying a classified NRO payload experienced a power failure causing the vehicle to pitch over and break apart. Also, the successful first launch of the Athena 2 was conducted by Lockheed Martin on January 6. Table 2. United States Launch Vehicle Performance in 1998 | Vehicle | Pegasus | Taurus | Athena 2 | Titan 2 | Delta 2 | Delta 3 | Atlas 2 | Shuttle | Titan 4 | |------------------------|------------------|---------------|---------------|---------------|------------------|-------------|------------------|-----------------|------------------| | 1998 Total Launches | 6 | 2 | 1 | 1 | 12 | 1 | 6 | 5 | 2 | | Licensed Launches | 4 | 1 | 1 | 0 | 10 | 1 | 5 | 0 | 0 | | Reliability 1998 | 6/6
(100%) | 2/2
(100%) | 1/1
(100%) | 1/1
(100%) | 12/12
(100%) | 0/1
(0%) | 6/6
(100%) | 5/5
(100%) | 1/2
(50.0%) | | Last 10 Years | 22/25
(88.0%) | 3/3
(100%) | 1/1
(100%) | 6/6
(100%) | 76/77
(98.7%) | 0/1
(0%) | 48/50
(96.0%) | 67/67
(100%) | 23/25
(92.0%) | | First Launch | 1990 | 1994 | 1998 | 1964 | 1989 | 1998 | 1991 | 1981 | 1989 | | Launch Sites | VAFB,
Wallops | VAFB | CCAS,
VAFB | VAFB | CCAS,
VAFB | CCAS | CCAS,
VAFB | KSC | CCAS,
VAFB | | LEO (lb./28.5°/100 nm) | 1,015 | 3,300 | 4,350 | 7,900 | 11,220 | 18,280 | 19,050 | 47,300 | 47,800 | | GTO (lb.) | | 1,290 | | | 4,060 | 8,400 | 8,200 | 13,000 | 19,000 | #### 1998 WORLDWIDE LAUNCH ACTIVITY A total of 36 commercial launches were conducted worldwide in 1998 by launch providers in five countries. The United States captured 47 percent of the commercial launch services market, conducting 17 commercial launches. Foreign launch providers conducted 19 commercial launches. led bv Europe's Arianespace with nine launches for a 25 percent market share and Russia with five launches for a 14 percent market share (Figures 3-4, Tables 3-4). A total of 82 orbital launches were conducted worldwide in 1998 for commercial, civil, and military purposes (see Appendix). #### Worldwide Commercial Launch Revenues Revenues from the 36 commercial launches conducted globally in 1998 reached an estimated \$2.1 Billion.² U.S. revenues were \$911 million, or 43 percent, followed by Europe with \$763 million, Russia with \$313 million, China with \$90 million, and Ukraine with about \$35 million. Table 3. 1998 Non-U.S. Commercial Launch Events | Date | Vehicle | Payload | Launch
Outcome | Orbit | |---------|---------------|------------------------------|-------------------|-------| | Feb. 4 | Ariane 44LP | Inmarsat 305
Brazilsat B3 | Success | GEO | | Feb. 27 | Ariane 42P | Hot Bird 4 | Success | GEO | | Mar. 25 | Long March 2C | Iridiums 51, 61 | Success | LEO | | Apr. 7 | Proton | Iridiums 62-68 | Success | LEO | | Apr. 28 | Ariane 44P | BSAT 1B | Success | GEO | | | | Nilesat 101 | | | | May 2 | Long March 2C | Iridiums 69, 71 | Success | LEO | | May 8 | Proton | EchoStar 4 | Success | GEO | | Jul. 7 | Shtil 1 | Tubsat N & N1 | Success | LEO | | Aug. 20 | Long March 2C | Iridiums 3, 76 | Success | LEO | | Aug. 25 | Ariane 44P | ST 1 | Success | GEO | | Aug. 30 | Proton | Astra 2A | Success | GEO | | Sep. 10 | Zenit 2 | Globalstars | Failure | LEO | | | | 5,7,9-13, 16-20 | | | | Sep. 16 | Ariane 44LP | PAS 7 | Success | GEO | | Oct. 5 | Ariane 44L | Eutelsat W2 | Success | GEO | | | | Sirius 3 | | | | Oct. 28 | Ariane 44L | AfriStar 1 | Success | GEO | | | | GE 5 | | | | Nov. 4 | Proton | PAS 8 | Success | GEO | | Dec. 4 | Ariane 42L | SatMex 5 | Success | GEO | | Dec. 19 | Long March 2C | Iridiums 92, 93 | Success | LEO | | Dec. 21 | Ariane 42L | PAS 6B | Success | GEO | Revenues for both U.S. and foreign commercial launches are based on open source information and estimates by AST and are approximations only. Figure 3. 1998 Total Worldwide Launch Activity Table 4. 1998 Orbital Launch Events | | Commercial
Launches | Non-
Commercial
Launches | TOTAL
Launches | |---------------|------------------------|--------------------------------|-------------------| | United States | 17 | 19 | 36 | | Russia | 5 | 19 | 24 | | Europe | 9 | 2 | 11 | | China | 4 | 2 | 6 | | Japan | 0 | 2 | 2 | | Ukraine | 1 | 0 | 1 | | Israel | 0 | 1 | 1 | | North Korea | 0 | 1 | 1 | | TOTAL | 36 | 46 | 82 | Figure 4. 1998 Worldwide Commercial Market Share Figure 5. 1998 Commercial Launch Revenues (approximate) #### Vehicle, Spacecraft Problems Forestall Growth Commercial launch activity in 1998 was just shy of the record 37 launches in 1997 due to both launch vehicle and satellite failures. Russia's Proton was grounded for three months following a failure in December 1997, and the Delta 3 failure on its maiden launch in August 1998 kept it from conducting additional flights. At the same time, several satellites experienced on-orbit failures, such as Galaxy 4, and other problems produced spacecraft delays on the ground. #### Worldwide Payload Summary A total of 167 spacecraft were launched on 82 launches in 1998, an 11 percent increase over the 150 payloads launched in 1997. Of these 167, 104 were for commercial purposes and 63 were for governmental or scientific purposes.³ Four payloads and 13 government commercial payloads failed to reach orbit due to launch failures, including the loss of 12 Globalstar spacecraft when a Zenit failed on September 10. There were 22 commercial payloads launched to GEO. There were 19 commercial launches to GEO and 17 commercial launches to LEO, with some commercial payloads launched as secondary payloads on government launches. #### Commercial LEO Payloads Dominate The deployment of LEO telecommunications constellations continued to dominate commercial payloads in 1998, with 82 out of the 104 commercial payloads launched going to LEO, including 78 spacecraft for the Iridium, Globalstar, and Orbcomm systems. Other commercial payloads launched to LEO include the Teledesic T-1 experimental communications Figure 6. 1998 Total Worldwide Launch Activity Table 5. Payloads Launched in 1998 | | Commercial
Payloads | Non-
Commercial
Payloads | TOTAL
Payloads | |---------------|------------------------|--------------------------------|-------------------| | United States | 59 | 21 | 80 | | Russia | 12 | 33 | 45 | | Europe | 13 | 3 | 16 | | China | 8 | 2 | 10 | | Ukraine | 12 | 0 | 12 | | Japan | 0 | 2 | 2 | | Israel | 0 | 1 | 1 | | North Korea | 0 | 1 | 1 | | TOTAL | 104 | 63 | 167 | Figure 8. Payloads Launched by Country in 1998 Figure 7. Commercial Payloads Launched by Country in 1998 The term "commercial payload" refers to a spacecraft which serves a commercial function or is operated by a commercial entity, without regard to how it was launched. For this report, communications satellites launched for international consortia such as Intelsat are considered commercial. Satellites for government communications purposes may or may not be considered commercial, depending on the percent of capacity leased to commercial operators. spacecraft, the Thai Tmsat-1 and Russian SPIN-2 remote sensing spacecraft, and a Celestis space burial capsule for a of total 82 LEO payloads. #### Launch Activities by Country <u>Russia</u> – In 1998, Russian companies continued to play an important role in providing commercial launch services to the international satellite market. However, due to the failure of the Proton at the end of 1997 and delays in many satellite programs, the number of commercial launches conducted by Russia decreased to five in 1998, down from seven in 1997. Russia conducted four commercial Proton launches and one launch of a converted submarine-launched ballistic missile. In 1998, Russia conducted a total of 24 government and commercial launches for 29 percent of the world's total launches. Of the four commercial Proton missions, three were contracted through U.S.-based International Launch Services (ILS), a marketing partnership between Lockheed Martin and Proton's Russian manufacturers, Khrunichev and Energia. Russia's only non-Proton commercial launch in 1998 was that of the Shtil converted SS-N-23 submarine-launched ballistic missile (SLBM). Shtil was launched from the Novomoskovsk submarine in the Barents Sea on July 7 carrying the Tubsat N and N1 small satellites for the Technical University of Berlin. <u>Ukraine</u> – Ukraine conducted its first commercial launch in 1998, which was a failure. On September 10, 1998, a Ukrainian Zenit launch vehicle failed shortly after launch from Baikonur, destroying 12 Globalstar satellites. The first of three planned Zenit launches for Globalstar, the failure resulted in the cancellation of the remaining two launches. Zenit was also launched on Russian government missions, conducting two successful launches in 1998, one carrying five small secondary payloads. **Europe** – Europe's Arianespace conducted nine commercial Ariane 4 launches in 1998, placing in orbit 13 geostationary telecommunications spacecraft. These nine launches were worth approximately \$750 million in revenues for Table 6. Russian and Ukrainian Launch Vehicle Performance in 1998 | | RUSSIA & UKR | RAINE | | | | | | |---------------------|----------------|-----------------|-----------------|----------------|-----------------|-----------------|-----------------| Vehicle | Shtil-1N | Cosmos | Cyclone-3 | Molniya | Soyuz | Zenit-2 | Proton | | 1998 Total Launches | 1 | 2 | 1 | 3 | 8 | 3 | 7 | | | 1/1 | 2/2 | 1/1 | 3/3 | 8/8 | 2/3 | ,
7/7 | | Reliability 1998 | (100%) | (100%) | (100%) | (100%) | (100%) | (66.7%) | (100%) | | Last 10 Years | 1/1 | 61/62 | 42/44 | 55/55 | 184/187 | 13/18 | 84/89 | | First Launch | (100%)
1998 | (98.4%)
1964 | (95.5%)
1977 | (100%)
1961 | (98.4%)
1963 | (72.2%)
1985 | (94.4%)
1967 | | | Submarine | | | Baikonur, | Baikonur, | | | | Launch Sites | launched | Plesetsk | Plesetsk | Plesetsk | Plesetsk | Baikonur | Baikonur | | LEO (lb.) | 950 | 3,100 | 8,820 | 3,970 (polar) | 15,400 | 30,300 | 44,200 | | GTO (lb.) | | | | | | | 10,150 | Arianespace and represent 25 percent of 1998's 36 commercial launches conducted worldwide. Arianespace also conducted two government launches, one of the Spot 4 remote sensing spacecraft on an Ariane 4 and the third and final development launch of the new Ariane 5. <u>China</u> – China conducted six launches in 1998, four commercial launches and two government launches. Each commercial launch placed two Iridium spacecraft into low Earth orbit on a Long March 2C rocket. China also conducted two Long March 3B launches of U.S. and Europeanmanufactured geostationary spacecraft for use by the Chinese government. The future of Chinese commercial launch activities is unclear following allegations of technology transfer to China following two launch vehicle failures in 1996. <u>Japan</u> – Japan conducted two launches in 1998, neither of which was commercial. The first was an unsuccessful launch of the COMETS experimental geostationary communications satellite on an H-2 rocket by Japan's National Space Development Agency (NASDA). The H-2 second stage failed, leaving the spacecraft in a useless orbit. The second launch was of an M-5, which launched the Nozomi spacecraft toward Mars. The M-5 is operated by Japan's Institute of Space and Astronautical Science (ISAS). <u>Israel</u> – The Israel Space Agency conducted one launch in 1998, that of a Shavit which ended in failure on January 22, 1998. The vehicle failed during second stage flight, destroying the Offeq 4 remote sensing spacecraft. In October, NASA awarded a contract to U.S.-based Coleman Research to provide launch services using a Shavit derivative dubbed LK-0. North Korea — The Democratic People's Republic of North Korea (DPRK) surprised the world on August 31, 1998 with its first orbital launch attempt. North Korea maintains that the launch of the Taepo Dong-1 rocket orbited the Kwangmyongsong satellite; however, it was not detected in orbit. Although the launch ended in failure, it demonstrated a more sophisticated knowledge of ballistic missile technology than previously demonstrated. Table 7. European, Chinese, Japanese, Israeli, and North Korean Launch Vehicle Performance in 1998 | | EUROPE | | CHINA | | JAPAN | | ISRAEL | NORTH KOREA | |---------------------|-----------------|---------------|---------------|---------------|---------------|-------------|------------------|----------------------------| Vehicle | Ariane 4 | Ariane 5 | LM-2C | LM-3B | M-5 | H-2 | Shavit | Taepo Dong-1 | | 1998 Total Launches | 10 | 1 | 4 | 2 | 1 | 1 | 1 | 1 | | Reliability 1998 | 10/10
(100%) | 1/1
(100%) | 4/4
(100%) | 2/2
(100%) | 1/1
(100%) | 0/1
(0%) | 0/1
(0%) | 0/1 (0%) | | Last 10 Years | 79/82 | 2/3 | 9/9 | 4/5 | 2/2 | 5/6 | 2/3 | 0/1 | | | (96.3%) | (66.7%) | (100%) | (80.0%) | (100%) | (83.3%) | (66.7%) | (0%) | | First Launch | 1988 | 1996 | 1975 | 1996 | 1997 | 1994 | 1988 | 1998 | | Launch Sites | Kourou | Kourou | Xichang | Xichang | Kagoshima | Tanegashima | Palmachim
AFB | Musudan-ri Firing
Range | | LEO (lb.) | 21,100 | 39,600 | 7,040 | 29,900 | 5,500 | 23,000 | 350 | unknown | | GTO (lb.) | 10,900 | 15,000 | 2,200 | 9,900 | 2,680 | 8,800 | | | #### FIVE-YEAR SPACE TRANSPORTATION TRENDS Over the past five years, the number of commercial launches worldwide has nearly tripled, from 14 in 1994 to 36 in 1998. Commercial launches represented a record 44 percent of worldwide launches in Commercial launches accounted for only 15 percent of worldwide launch activities just five years ago. Government launch activities have been on a steady decline since the end of the Cold War and the dissolution of the Soviet Union in 1991. Russia, which accounted for close to 100 launches a vear in the late-1980s, conducted only 24 launches in 1998, dramatizing the vast reduction in military launch activity. Five of Russia's 24 launches were commercial. Over the same period, worldwide commercial launch revenues have doubled from just over \$1 billion in 1994 to \$2.1 billion in 1998. Revenues were down from a high in 1997 of \$2.4 billion due to fewer launches to GEO in 1998. Revenues have grown at a slower pace than launches due to the increasing number of smaller launches to low Figure 9. Launch Revenues for Commercial Launch Events (approximate, in U.S. millions) Table 8. Launch Revenues for Commercial Launch Events (approximate, in U.S. millions) | | 1994 | 1995 | 1996 | 1997 | 1998 | |---------|---------|---------|---------|---------|---------| | U.S. | \$288 | \$481 | \$510 | \$923 | \$911 | | Europe | \$693 | \$664 | \$788 | \$970 | \$763 | | China | \$83 | \$142 | \$95 | \$148 | \$90 | | Russia | | | \$120 | \$351 | \$313 | | Ukraine | | | | | \$35 | | TOTAL | \$1,064 | \$1,287 | \$1,513 | \$2,392 | \$2,112 | Figure 10. Five-Year Summary (1994 – 1998) Launches by Launch Event Type Table 9. Five-Year Summary (1994 – 1998) Launches by Launch Event Type | | Commercial
Launches | Non-
Commercial
Launches | TOTAL
Launches | |------|------------------------|--------------------------------|-------------------| | 1994 | 14 | 79 | 93 | | 1995 | 18 | 62 | 80 | | 1996 | 21 | 56 | 77 | | 1997 | 37 | 52 | 89 | | 1998 | 36 | 46 | 82 | Figure 11. Five-Year Summary (1994 – 1998) Commercial Payloads Launched, by Orbit Table 10. Five-Year Summary (1994 – 1998) Commercial Payloads Launched, by Orbit | | GEO
Commercial
Payloads | LEO
Commercial
Payloads | Total
Commercial
Payloads | |------|-------------------------------|-------------------------------|---------------------------------| | 1994 | 18 | 0 | 18 | | 1995 | 18 | 4 | 22 | | 1996 | 24 | 1 | 25 | | 1997 | 28 | 59 | 87 | | 1998 | 22 | 82 | 104 | Earth orbit, which result in lower revenues per launch than launches to geostationary orbit. The number of payloads deployed has also jumped dramatically over the past five years as a result of the deployment of low Earth orbit satellite communications constellations (Figure 11, Table 10). Prior to 1997, virtually all commercial spacecraft were deployed to geostationary orbit. By contrast, in 1997 and 1998, 50 commercial spacecraft were launched to geostationary orbit while a total of 141 smaller commercial payloads were deployed to LEO. In terms of overall launch activity for the period 1994 through 1998, the United States now holds the largest share of the world's launches with 39 percent, edging out Russian launch activity. The number of U.S. launches per year surpassed Russian launches in 1996 for the first time since 1967. A total of 10 countries have conducted space launches in the last five years. U.S. launch providers lead the world in commercial market share conducting 42 percent of the commercial launches over the past five The United States has rapidly gained vears. market share in the past two years as launches to low Earth orbit increased with the deployment of the Iridium, Globalstar, and Orbcomm LEO communications constellations. Europe conducted only 13 percent of the world's total of launches, however, it has conducted 35 percent of the commercial launches conducted in the last Europe's Arianespace has long five years. dominated the commercial launch services market for launches to geostationary orbit, and continued to do so in 1998, conducting nine of the 19 commercial GEO launches, more than any other provider. Russia and China have both conducted 14 commercial launches for a market share of 11 percent. Russia, however, has contracted for a higher number of future launches than has China, marketing arrangements with Lockheed Martin and France's Arianespace and Aerospatiale. Figure 12. Five-Year Worldwide Launch Totals (1994 – 1998) Table 11. Five-Year Worldwide Launch Totals (1994 – 1998) | | Commercial
Launches | Non-
Commercial
Launches | TOTAL
Launches | |---------------|------------------------|--------------------------------|-------------------| | United States | 53 | 111 | 164 | | Russia | 14 | 148 | 162 | | Europe | 44 | 9 | 53 | | China | 14 | 10 | 24 | | Japan | 0 | 9 | 9 | | India | 0 | 4 | 4 | | Israel | 0 | 2 | 2 | | Ukraine | 1 | 0 | 1 | | Brazil | 0 | 1 | 1 | | North Korea | 0 | 1 | 1 | | TOTAL | 126 | 295 | 421 | Figure 13. Five-Year Worldwide Orbital Launch Share (1994 – 1998) Figure 14. Five-Year Worldwide Commercial Launch Share (1994 – 1998) ### 1998 WORLDWIDE ORBITAL LAUNCH EVENTS | Date | | Vehicle | Site | Payload | Operator | Manufacturer | Use | Coml
Price | L | М | |---------|-----|-------------------|----------------------|-------------------------|--------------------------|--|----------------|---------------|---|---| | 1/6/98 | † | Athena 2 | Spaceport
Florida | Lunar Prospector | NASA | Lockheed Martin | Scientific | \$21-28 M | s | S | | 1/9/98 | v t | Delta 2 7925 | CCAS | Skynet 4D | British Defense Ministry | Matra Marconi | Communications | \$45-55 M | S | S | | 1/22/98 | | Shuttle Endeavour | KSC | STS 89 | NASA | Rockwell International | Crewed | | s | S | | 1/22/98 | | Shavit 1 | Palmachim | Offeq 4 | Israel Space Agency | Israel Aircraft Ind. (IAI) | Remote Sensing | | F | F | | 1/29/98 | | Soyuz | Baikonur | Soyuz TM-27 | RKK Energia | RKK Energia | Crewed | | s | S | | 1/29/98 | | Atlas 2A | CCAS | SM II 98-01 | DoD | Unknown | Intelligence | | s | S | | 2/4/98 | v | Ariane 44LP | Kourou | * Brazilsat B3 | Embratel | Hughes | Communications | \$80-95 M | s | S | | | | | | * Inmarsat 3 F5 | Inmarsat | Lockheed Martin | Communications | | | | | 2/10/98 | 1 | Taurus 1 | VAFB | Geosat Follow-On | DoD | Ball Aerospace | Remote Sensing | \$18-20 M | s | S | | | | | | * Celestis 2 | Celestis | Celestis | Other | | | | | | | | | * Orbcomms 03-04 | Orbcomm | Orbital (OSC) | Communications | | | | | 2/14/98 | v † | Delta 2 7420 | CCAS | * Globalstars 1-4 | Globalstar, Inc. | Space Systems/Loral | Communications | \$45-55 M | s | S | | 2/17/98 | | Soyuz | Baikonur | * Spin 2 | Sovinformsputnik | Central Specialized
Design Bureau (TsSKB) | Remote Sensing | | S | S | | 2/18/98 | v † | Delta 2 7920 | VAFB | * Iridiums 50,52-56 | Iridium, Inc. | Lockheed Martin | Communications | \$45-55 M | S | S | | 2/21/98 | | H 2 | Tanegashima | COMETS 1 | NASDA | Toshiba | Communications | | F | F | | 2/25/98 | 1 | Pegasus XL | VAFB | SNOE | Univ. of Colorado/NASA | • | Scientific | \$12-15 M | S | S | | | | | | * Teledesic T1 | Teledesic | Orbital (OSC) | Communications | | | | | 2/27/98 | v † | Atlas 2AS | CCAS | * Intelsat 8A F6 | New Skies Satellites | Lockheed Martin | Communications | \$90-105 M | S | S | | 2/27/98 | ٧ | Ariane 42P | Kourou | * Hot Bird 4 | Eutelsat | Matra Marconi | Communications | \$60-75 M | S | S | | 3/15/98 | | Soyuz | Baikonur | Progress M-38 | RKK Energia | RKK Energia | Mir Re-supply | | S | S | | 3/16/98 | 1 | Atlas 2 | CCAS | GBS 8 | DoD | Hughes | Communications | \$62-85 M | S | S | | 3/23/98 | | Ariane 40 | Kourou | SPOT 4 | CNES | Matra Marconi | Remote Sensing | | S | S | | 3/25/98 | ٧ | Long March 2C | Taiyuan | * Iridiums 51, 61 | Iridium, Inc. | Lockheed Martin | Communications | \$20-25 M | S | S | | 3/29/98 | v † | Delta 2 7920 | VAFB | * Iridiums 55, 57-60 | Iridium, Inc. | Lockheed Martin | Communications | \$45-55 M | S | S | | 4/1/98 | | Pegasus XL | VAFB | TRACE | NASA | NASA | Scientific | | s | S | | 4/7/98 | v | Proton | Baikonur | * Iridiums 62-68 | Iridium, Inc. | Lockheed Martin | Communications | \$75-95 M | s | S | | 4/17/98 | | Shuttle Columbia | KSC | STS 90 | NASA | Rockwell International | Crewed | | S | S | | 4/24/98 | v † | Delta 2 7420 | CCAS | * Globalstars 6,8,14,15 | Globalstar, Inc. | Space Systems/Loral | Communications | \$45-55 M | S | S | | 4/28/98 | v | Ariane 44P | Kourou | * BSAT 1 B | Broadcast Satellite Sys. | Hughes | Communications | \$70-85 M | s | S | | | | | | * Nilesat 101 | Egypt Radio/TV Union | Matra Marconi | Communications | | | | | 4/29/98 | | Proton | Baikonur | Kosmos 2350 | Russian MoD | Unknown | Military | | s | S | | 5/2/98 | v | Long March 2C | Taiyuan | * Iridiums 69, 71 | Iridium, Inc. | Lockheed Martin | Communications | \$20-25 M | s | S | | 5/7/98 | | Molniya | Plesetsk | Kosmos 2351 | Russia | NPO Lavochkin | Classified | | s | S | | 5/8/98 | v | Proton | Baikonur | * EchoStar 4 | EchoStar Satellite Corp. | Lockheed Martin | Communications | \$75-95 M | s | S | | 5/8/98 | | Titan 4B/Centaur | CCAS | USA 139 | DoD | Unknown | Classified | | s | S | | 5/13/98 | | Titan 2 | VAFB | NOAA 15 | NOAA | Lockheed Martin | Meteorological | | s | s | | 5/15/98 | | Soyuz | Baikonur | Progress M-39 | RKK Energia | RKK Energia | Mir Re-supply | | s | s | | 5/17/98 | v † | Delta 2 7920 | VAFB | * Iridiums 70, 72-75 | Iridium, Inc. | Lockheed Martin | Communications | \$45-55 M | s | S | | 5/30/98 | | Long March 3B | Xichang | ChinaStar 1A | Chinese Comm Ministry | | Communications | , | S | S | | 6/2/98 | | Shuttle Discovery | KSC | STS 91 | NASA | Rockwell International | Crewed | | S | S | | 6/9/98 | v t | Delta 2 7925 | CCAS | * Thor 3 | Telenor A.S. | Hughes | Communications | \$45-55 M | | S | | 6/16/98 | | Cyclone 3 | Plesetsk | Kosmos 2352-57 | Russian MoD | NPO PM | Communications | * | P | S | | 6/18/98 | v t | Atlas 2AS | CCAS | * Intelsat 8A F5 | Intelsat | Lockheed Martin | Communications | \$90-105 M | | S | | 6/24/98 | · | Soyuz | Plesetsk | Kosmos 2358 | Russian MoD | Unknown | Military | 400 .00 | S | S | | 6/25/98 | | Soyuz | Baikonur | Kosmos 2359 | Russia MoD | Unknown | Military | | s | S | | 7/1/98 | | Molniya | Plesetsk | Molniya 3 | Russia PTT | NPO PM | Communications | | s | S | | 7/4/98 | | M 5 | Kagoshima | Nozomi | ISAS | NEC | Scientific | | S | S | | 7/7/98 | v | Shtil | Submarine | Tubsat-N & N1 | Berlin Technical Univ. | Berlin Technical Univ. | Communications | \$0.1-0.2 M | S | S | | 7/1/98 | ľ | Zenit 2 | Baikonur | Resurs-O1 N4 | Russia | VNII Elektromekhaniki | Remote Sensing | ψυ. 1-υ.∠ Ι۷Ι | S | S | | 1/10/98 | | ZEIIII Z | DaikUnui | | | | • | | 3 | 3 | | | | | | FASat-Bravo | Chilean Air Force | Surrey Sat. Tech. Ltd. | Remote Sensing | | | | | | | | | SAFIR 2 | OHB System | OHB System | Communications | | | | | | | | | * TMSAT 1 | Thai MicroSatellite Co. | Surrey Sat. Tech. Ltd. | Remote Sensing | | | | | | | | | WestPac | ElectroOptics Sys./RKA | | Remote Sensing | | | | | | | | | Tech Sat 2 | Asher Space Res. Inst. | Technion Tech. Institute | Development | | | | Denotes commercial launch, defined as a launch that is internationally competed or whose primary payload is commercial in nature. Denotes FAA-licensed launch. Denotes a commercial payload, defined as a spacecraft which serves a commercial function or is operated by a commercial entity. L/M refers to the outcome of the launch and mission: S = success, P = partial success, F = failure. ## 1998 WORLDWIDE ORBITAL LAUNCH EVENTS (CONT.) | Date | | Vehicle | Site | Payload | Operator | Manufacturer | Use | Coml
Price | L | М | |----------|-----|-------------------|------------|-------------------------------------|-------------------------|-------------------------|----------------|---------------|---|---| | 7/18/98 | | Long March 3B | Xichang | Sinosat 1 | EuraSpace/Sinosatcom | Aerospatiale | Communications | | s | s | | 7/28/98 | | Zenit 2 | Baikonur | Kosmos 2360 | Russian MoD | NPO Yuzhnoye | Intelligence | | s | S | | 8/2/98 | v t | Pegasus XL/HAPS | | * Orbcomms 13-20 | Orbcomm | Orbital (OSC) | Communications | \$12-15 M | S | S | | 8/12/98 | | Titan 4/Centaur | CCAS | USA 1998-08 | DoD | Unknown | Classified | ψ·2 ·σ··· | F | F | | 8/13/98 | | Soyuz | Baikonur | Soyuz TM-28 | RKK Energia | RKK Energia | Crewed | | S | s | | 8/20/98 | v | Long March 2C | Taiyuan | * Iridiums 76, 78 | Iridium, Inc. | Lockheed Martin | Communications | \$20-25 M | S | S | | 8/25/98 | v | Ariane 44P | Kourou | * ST 1 | Singapore Telecom | Matra Marconi | Communications | \$70-85 M | s | S | | 8/26/98 | v t | Delta 3 | CCAS | * Galaxy 10 | PanAmSat | Hughes | Communications | \$75-90 M | F | F | | 8/30/98 | v . | Proton | Baikonur | * Astra 2A | SES | Hughes | Communications | \$75-95 M | s | s | | 8/31/98 | | Taepo Dong 1 | Musudan-ri | Kwangmyongsong | North Korea | Unknown | Unknown | | F | F | | 9/8/98 | v t | Delta 2 7920 | VAFB | * Iridiums 77, 79-82 | Iridium, Inc. | Lockheed Martin | Communications | \$45-55 M | s | s | | 9/10/98 | v | Zenit 2 | Baikonur | * Globalstars 5, 7, 9-
13, 16-20 | * | Space Systems/Loral | Communications | \$30-40 M | F | F | | 9/16/98 | ٧ | Ariane 44LP | Kourou | * PAS 7 | PanAmSat | Space Systems/Loral | Communications | \$80-95 M | S | S | | 9/23/98 | v 1 | Pegasus XL/HAPS | Wallops | * Orbcomms 21-28 | Orbcomm | Orbital (OSC) | Communications | \$12-15 M | S | S | | 9/29/98 | | Molniya | Plesetsk | Molniya 1T-1998 | Russia PTT | NPO PM | Communications | | S | S | | 10/3/98 | | Taurus 1 | VAFB | STEX | NRO | Lockheed Martin | Development | | S | S | | 10/5/98 | ٧ | Ariane 44L | Kourou | * Eutelsat W2 | Eutelsat | Aerospatiale | Communications | \$90-110 M | S | S | | | | | | * Sirius 3 | Nordiska Sat. (NSAB) | Hughes | Communications | | | | | 10/9/98 | v † | Atlas 2AS | CCAS | * Hot Bird 5 | Eutelsat | Matra Marconi | Communications | \$90-105 M | S | S | | 10/20/98 | 1 | Atlas 2A | CCAS | GBS 9 | DoD | Hughes | Communications | \$62-85 M | S | S | | 10/21/98 | | Ariane 5 | Kourou | ARD | ESA | Aerospatiale | Development | | S | S | | | | | | Maqsat 3 | Kayser-Threde | Kayser-Threde | Test | | | | | 10/22/98 | v t | Pegasus 1 | CCAS | SCD 2 | INPE | INPE | Communications | \$10-14 M | S | S | | 10/24/98 | | Delta 2 7326 | CCAS | Deep Space 1 | NASA | Spectrum Astro, Inc. | Development | | S | S | | | | | | Sedsat-1 | NASA | Univ Alabama Huntsville | Communications | | | | | 10/25/98 | | Soyuz | Baikonur | Progress M-40 | RKK Energia | RKK Energia | Mir Re-supply | | S | S | | | | | | Sputnik 41 | AMSAT France | AMSAT France | Communications | | | | | 10/28/98 | ٧ | Ariane 44L | Kourou | * AfriStar 1 | WorldSpace, Inc. | Alcatel Espace | Communications | \$90-110 M | S | S | | | | | | * GE 5 | GE Americom | Aerospatiale | Communications | | | | | 10/29/98 | | Shuttle Discovery | KSC | STS 95 | NASA | Rockwell International | Crewed | | S | S | | | | | | Spartan 201-04R | NASA | NASA | Scientific | | | | | | | | | PANSAT 1 | Naval Postgrad. School | Naval Postgrad. School | Communications | | | | | 11/4/98 | ٧ | Proton | Baikonur | * PAS 8 | PanAmSat | Space Systems/Loral | Communications | \$75-95 M | S | S | | 11/6/98 | v † | Delta 2 7920 | VAFB | * Iridiums 83-87 | Iridium, Inc. | Lockheed Martin | Communications | \$45-55 M | S | S | | 11/20/98 | | Proton | Baikonur | Zarya | International | Khrunichev | Space Station | | S | S | | 11/22/98 | v † | Delta 2 7925 | CCAS | * Bonum 1 | Media Most | Hughes | Communications | \$45-55 M | S | S | | 12/4/98 | | Shuttle Endeavour | KSC | STS 88 | NASA | Rockwell International | Crewed | | S | S | | | | | | MightySat 1 | DoD | Orbital (OSC) | Development | | | | | | | | | SAC A | NASA | Bariloche | Development | | | | | | | | | Unity | NASA | NASA | Space Station | | | | | 12/4/98 | ٧ | Ariane 42L | Kourou | * SatMex 5 | Telecomm Mexico | Hughes | Communications | \$75-90 M | S | S | | 12/5/98 | | Pegasus XL | VAFB | SWAS | Smithsonian Astro. Obs. | NASA | Scientific | | | S | | 12/10/98 | | Cosmos | Plesetsk | Nadezhda 5 | Russia | NPO PM | Navigation | | S | S | | | | | | Astrid 2 | Swedish Natl Space Brd | Swedish Space Corp. | Scientific | | | | | 12/11/98 | | Delta 2 7425 | CCAS | Mars Climate Orbiter | NASA | Lockheed Martin | Scientific | | s | S | | 12/19/98 | v | Long March 2C | Taiyuan | * Iridiums 92, 93 | Iridium, Inc. | Lockheed Martin | Communications | \$20-25 M | s | S | | 12/21/98 | v | Ariane 42L | Kourou | * PAS 6B | PanAmSat | Hughes | Communications | \$75-90 M | s | S | | 12/24/98 | | Cosmos | Plesetsk | Kosmos 2361 | Russia | NPO Lavochkin | Navigation | | s | S | | 12/30/98 | | Proton | Baikonur | Kosmos 2362-64 | Russian MoD | NPO PM | Navigation | | s | S | Denotes commercial launch, defined as a launch that is internationally competed or whose primary payload is commercial in nature. Denotes FAA-licensed launch. Denotes a commercial payload, defined as a spacecraft which serves a commercial function or is operated by a commercial entity. L/M refers to the outcome of the launch and mission: S = success, P = partial success, F = failure.